

John A. Gunnels

Mathematical Sciences Dept.

IBM T. J. Watson Research Center


- Single node experience
 - Architectural impact
 - Algorithms
- Linpack
 - Dealing with a bottleneck
 - Communication operations

Compute Node: BG/L


- Dual FPU/SIMD
 - Alignment issues
- Three-level cache
 - Pre-fetching
- Dual Core
- Non-coherent L1 caches
 - 32 KB, 64-way, Round-Robin
 - L2 & L3 caches coherent

Programming Options High → Low Level


- Compiler optimization to find SIMD parallelism
 - User input for specifying memory alignment and lack of aliasing
 - alignx assertion
 - disjoint pragma
- Dual FPU intrinsics ("built-ins")
 - Complex data type used to model pair of double-precision numbers that occupy a (P, S) register pair
 - Compiler responsible for register allocation and scheduling
- In-line assembly
 - User responsible for instruction selection, register allocation, and scheduling

L1 and L3-optimal DGEMV Bandwidth Utilization

Memory Bandwidth Utilization for L3-optimal DGEMV kernel


Matrix Multiplication Tiling for Registers (Analysis)


- Latency tolerance (not bandwidth)
 - Take advantage of register count
- Unroll by factor of two
 - 24 register pairs
 - 32 cycles per unrolled iteration
 - 15 cycle load-to-use latency (L2 hit)
- Could go to 3-way unroll if needed
 - 32 register pairs
 - 32 cycles per unrolled iteration
 - 31 cycle load-to-use latency

Recursive Data Format

- Mapping 2-D (Matrix) to 1-D (RAM)
 - C/Fortran do not map well
- Space-Filling Curve Approximation
 - Recursive Tiling
- Enables
 - Streaming/pre-fetching
 - Dual core "scaling"


Dual Core

- Why?
- It's a effortless way to double your performance

Dual Core

- Why?
- It exploits the architecture and may allow one to double the performance of their code in some cases/regions

Single-Node DGEMM Performance at 92% of Peak


- Near-perfect scalability (1.99×) going from single-core to dual-core
- Dual-core code delivers 92.27% of peak flops (8 flop/pclk)
- Performance (as fraction of peak) competitive with that of Power3 and Power4

Points to consider


- Code fusion can enable one to
 - Perform a data re-format and/or make effective use of both cores for an operation
- The architecture is very rich
 - Corner cases have to be handled
 - Can be very powerful
 - Helpful in understanding performance
 - Semi-esoteric improvements exist
 - Fine-grained L1 data cache control

What More Could We Want?


- Open up the cache architecture more
 - It would be good if the library writer could specify that a particular access would be a miss in L1, or a hit in L3, for example
 - Expose more microarchitectural constraints to the compiler
 - Example: maximum number of L1 cache misses before stall
- Better register scheduling algorithms
 - Currently, we have observed excessive spills when using close to all 32 registers

The Linpack Benchmark

LU Factorization: Brief Review


LINPACK Problem Mapping


Panel Factorization: Option #1

- Stagger the computations
- PF Distributed over relatively few processors
- May take as long as several DGEMM updates
- DGEMM load imbalance
 - Block size trades balance for speed
- Use collective communication primitives
 - May require no "holes" in communication fabric

Speed-up Option #2

Change the data distribution


- Decrease the critical path length
- Consider the communication abilities of machine
- Complements Option #1
- Memory size (small favors #2; large #1)
 - Memory hierarchy (higher latency: #1)
- The two options can be used in concert

Communication Routines

- Broadcasts precede DGEMM update
- Needs to be architecturally aware
 - Multiple "pipes" connect processors
- Physical to logical mapping
- Careful orchestration is required to take advantage of machines considerable abilities
- See: MPI Presentation (MPI_Bcast)

What Else?

- It's a(n) ...
 - FPU Test
 - Memory Test
 - Power Test
 - Torus Test
 - Mode Test (Virtual/Co-)


Conclusion: Scaling

Conclusion: Scaling

Conclusion: Scaling


- Contributions to lack of "flat" scaling
 - Time spent tuning for a particular configuration
 - Different driver versions evidence different characteristics
 - Runs performed at different stages
 - Physical layout of machine
 - Aspect ratio

Conclusion

- #73 in TOP500 List (11/2003)
 - Limited Machine Access Time
 - Made analysis/model more important
- #4 (4096 DD1) & #8 (2048 DD2) on
 6/2004 TOP500
- #1 on 11/2004 TOP500
 - Also:#8 (4096 DD1) & #15 (2048 DD2)

Conclusion: Breakdown (old data)

What about VNM?


Additional Conclusions

- Models, extrapolated data
 - Use models to the extent that the architecture and algorithm are understood
 - Extrapolate from small processor sets
 - Vary as many (yes) parameters as possible at the same time
 - Consider how they interact and how they don't
 - Also remember that instruments affect timing
 - Often can compensate (incorrect answer results)
 - Utilize observed "eccentricities" with caution (MPI_Reduce)

Current Fronts

- HPC Challenge Benchmark Suite
 - STREAMS, HPL, etc.
- HPCS Productivity Benchmarks
- Math Libraries
- Focused Feedback to Toronto
- PERCS Compiler/Persistent Optimization
- Linpack Algorithm on Other Machines


John A. Gunnels

Mathematical Sciences Dept.

IBM T. J. Watson Research Center